

[bookmark: _GoBack]KEVIN CONKLIN
1400 Spencer Dr
Croydon, Pennsylvania 19021

267-968-3329
tud46599@temple.edu

PROFESSIONAL EXPERIENCE

SESAME PLACE - LANGHORNE, PENNSYLVANIA
Supervisor, July 2013 – Present
· Overseeing daily operations of the restaurant, including delegation of tasks to assistant supervisors & employees
· Maintaining inventory by placing daily orders and monitoring stock levels
· Ensuring safe work practices are followed, such as making sure all food is cooked according to SOP’s
· Ensuring temperature checks are completed for cooked food as well as all freezers and coolers in the building
· Ensuring guest satisfaction by listening and responding to their needs in a timely manner
· Tracking daily performance appraisals of employees and assistant supervisors
· Completion of all required daily paperwork
· Regulation of child labor laws
· Development of supervisors and team members
· Ensure proper cash handling procedures are being followed

Assistant Supervisor, January 2011 - July 2013
· Assist the supervisor by overseeing the daily operations of a particular area of the restaurant
· Delegation of tasks to employees in each specific area
· Ensure employees follow company policy
· Development of employees
· Ensure food is being prepared safely and up to standards
· Ensure safe work practices are followed
· Ensure guest satisfaction by listening and responding to their needs in a timely manner
· Ensure all child labor laws are followed

Culinary Host July 2010 - January 2011
· Provide exemplary service and ensure Culinary Standards of Service are met
· Perform general food prep work, including preparing produce, desserts, entrees, snacks, and basic menu items
· Follow SEA menu guidelines to specifications and serving procedures
· Ensure correct portions of food and beverage are serviced at correct temperatures with proper plate presentation
· Maintain food quality and sanitation standards to prevent cross- contamination
· Perform general housekeeping tasks, including wiping down tables and chairs, sweeping, mopping, washing dishes and other duties as assigned in both the guest dining areas, kitchen and back areas
· Consistently demonstrate courteous and professional behavior in all work aspects with team members and guests
· Maintain a professional appearance that meets grooming and food safety standards
· Accurately process monetary transactions following proper cash handling procedures, as defined by the cash handling policies
· Produce and serve both hot and cold food items for guests in a timely and courteous manner while maintaining food quality and sanitation standards
 						 EDUCATION

BUCKS COUNTY TECHNICAL HIGH SCHOOL
BUCKS COUNTY COMMUNITY COLLEGE PENNSYLVANIA
TEMPLE UNIVERSITY
Bachelors / Economics Candidate, Jan 2016

ADDITIONAL SKILLS
· ServSafe Certified
· Computer Literate
· Pennsylvania Skills Certificate for Carpentry
· Advanced Customer Service skills
· Experienced leader & skilled communicator
· Proficient, level-headed decision maker
· Skilled at prioritizing

